

Sustainable Low Energy Design and Renewable Energy Opportunities

Otto Van Geet, PE NREL

Relationship between Efficiency/Renewables

Why Efficiency and Renewables?

Electricity generation is the leading contributor to U.S. air pollution

66% of Sulfur Dioxide (a)

29% of Nitrogen Oxide (sn

36% of Carbon Dioxide

21% of Mercury

(acid rain)

(smog)

(climate change)

(toxic chemical)

Low Energy Design and Renewable Energy Options

Low energy design for new buildings

On-site energy generation

R.E. Electricity
Purchases

Low Energy Design

NIH Louis Stokes Laboratory

Building 50

Typical savings can be 40-70% of the energy use over conventional base case

The optimization of orientation, building form, window location and size, and materials selection, coupled with efficient heating, cooling, and ventilating, to minimize the use of nonrenewable energy.

Nine-Step Design Process

Pre-Design

Design

Construction &

Occupation

- 1. Simulate a base case building model and establish goals (% energy reduction, LEED rating, etc.)
- 2. Complete parametric analysis
- 3. Design team brainstorms solutions
- 4. Perform simulations on base case variants

- 5. Architectural team prepares preliminary drawings
- 6. Design the HVAC system
- 7. Finalize plans and specifications
- 8. Rerun simulations before construction design changes
- 9. Commission all equipment and controls. Education building operator

Renewable Energy

- A clean, secure, stable, sustainable source of thermal and electrical energy and liquid fuel

Solar Water Heating: Indicators of Potentially Cost-Effective Applications

- Large water heating loads.
- High cost of backup energy (electricity, propane, etc.).
- Heating load constant throughout week and year (or more in the summer).
- Sufficient area to site collectors (1 ft²/gal/d).
- Facility "Champion" to do project.

Technology Overview

Solar thermal collectors can be categorized by the temperature at which they efficiently deliver heat.

- Low-temperature collectors:
 - Unglazed mats for water heating.
 - Perforated plates for air preheating.
- Mid-temperature collectors:
 - Glazed and insulated collectors.
- High-temperature collectors:
 - Evacuated tubes.
 - Focusing collectors.

Collector Types

Solar Water Heating

Phoenix Federal Correctional Institution

Financed, Installed (1998) and Operated under Energy Savings Performance Contract with Industrial Solar Technology, Inc

Environmental Protection Agency

What is Photovoltaics?

- Photovoltaics is a solid-state technology that converts solar radiation directly into electricity, with no moving parts; requiring no fuel, and creating virtually no pollutants over its life cycle.
- <u>Building-Integrated Photovoltaics (BIPV)</u> are systems where the PV elements become an integral part of the building, often serving as the exterior weathering skin.

PV Terminology

*Includes storage, charge controls inverters, etc.

Photovoltaics

GSA Williams Bldg, Boston, MA

- Most Cost Effective:
 - Small Loads
 - » Emergency Call Boxes
 - » Irrigation Controls
 - » Sign lighting / parking lot lights
 - Avoided Line Extensions (\$20k to \$100k/mile)
 - » Water Pumping
 - » Residential
 - Remote Diesel Generators (\$0.19 to \$1.68/kWh)
 - Buildings integrated PV
 - » Peak shaving and emergency power

Laboratory Projects Where PV Might be Cost-Effective

- Sites with <u>very high electric utility rates</u> (or very high demand charges);
- Locations <u>remote</u> from power lines;
- Applications where fail-safe <u>redundancy</u> is extremely important (UPS);
- Building integrated (such as south window shading)

Building Integrated PV and Uninterruptible Power Supply (UPS)

EPA Facility & Utility	Demand Charge	Energy Charge	Bennefit Cost Ratio		Payback Period	
	per kW	per kW	Without	With	Without	With
			UPS	UPS	UPS	UPS
Gulf Ecology Division	\$8.57	\$0.0533	0.74	1.21	13	4
Laboratory						
Gulf Power Company						
Robert S. Kerr	\$5.94	\$0.0264	0.70	1.17	15	4
Laboratory	peak \$12.56					
Oklahoma Gas &						
Electric						
Emission Certification	\$12.58	\$0.0638	0.84	1.33	10	3
Laboratory						
Detroit Edison						
Great Lakes Research	\$7.25	\$0.0308	0.68	1.15	16	4
Laboratory						
Minnesota Power						

Assumes \$8-9 per peak watt installed PV system and the need:

Solar Air Heater

Example: Solar Wall - NREL Chemical Storage Building

When to Consider

- Cold climates
- New construction.
- Requirements for outside air and fan intake near south wall (includes penthouse walls--retrofit and new) exist.
- For retrofit, south wall requires new cladding.
- Available south wall area.
- High ventilation requirements.

Advantages of Transpired Collectors

- Very low cost.
- Extremely reliable.
- No maintenance.
- High Efficiency (up to 80%).
- Operates near ambient temperature.
- No problems with freezing or fluid leaks.
- No storage required.

What is Renewable Power?

- The Federal government defines renewable energy as energy produced by solar, wind, geothermal and biomass power.
- Some states also include low-head hydro, fuel cells using renewable fuels and ocean or tidal energy
- Many utilities offer a "green-e" certified product. To be green-e certified in California, a product must be 50% renewable -energy-based electricity and the non-renewable portion of the product must be no more polluting than the system power

Federal Agency Goals

- E.O. 13123 renewable energy goal = 2.5% of Federal electricity from renewables by 2005 (500 MW). This can be from renewable electricity purchases, on-site renewable use or the use of passive solar building design
- Other goals
 - » 5.0% of Federal electricity from wind power by 2010 (1000 MW)
 - » 3.0 % DOE electricity from renewables by 2005 (50 MW)

Why consider renewable power purchasing (rather than on-site generation)?

- No up-front capital costs pay added "cents\kWh" over time
- Its relatively easy
- No systems to maintain
- If you have no on-site renewable resource
- It's good for company image and morale building
- Poor renewable resources on site

The greenest kWh is the one that is not used! Always look for energy efficiency opportunities first!!

How do I purchase it?

- Regulated markets
 - --Many utilities offer a green pricing program where a customer can support the development of renewable electric generation sources by paying extra cents\kWH
- Competitive markets
 - --Customer may purchase green power from a choice of suppliers

How do I pay for it?

- Savings from energy efficiency
- Savings from choosing an alternative energy supplier
- Students at University of Colorado recently voted to increase student fees

Completed Renewable Power Purchases for Labs

- Case I: EPA Lab Richmond, California
 - Procured 100% green-e certified, renewable power (land-fill gas/geothermal)
 - Annual load = 1800 MWH
 - SMUD is the power provider, with a three year contract beginning in July 1999
 - Total annual cost of power =\$154K
 - Added premium for green is 10% (+15K)
- Case II: EPA Lab Golden, Colorado
 - Purchased Windsource through the PSCO program
 - Purchases 320 blocks(100 kWh/month) @\$2.50\block (384,000 kWh\yr for \$800)
 (\$0.025/kWh)
 - Represents 15-20% of the facility load
 - Windsource was purchased in a "revenue-neutral" fashion from savings from a renegotiated gas contract.

Resources for more information

- **FEMP Web Site -** www.eren.doe.gov/femp/
- EO 13123 www.eren.doe.gov/femp/aboutfemp/exec13123.html
- GSA Green Power -www.gsa.gov/pbs/centers/energy/green.htm
- Wind Powering America www.eren.doe.gov/windpoweringamerica/
- GeoPowering the West www.eren.doe.gov/geopoweringthewest/
- GSA Request for Proposals www.gsa.gov/pbs/xu/co1.htm
- DOD Request for Proposals www.desc.dla.mil/main/a/electric/index.htm
- Green Power Network -www.eren.doe.gov/greenpower/home.shtml
 - 1) Green Pricing Programs www.eren.doe.gov/greenpower/pricing.shtml
 - 2) Competitive Green Power Products www.eren.doe.gov/greenpower/marketing.shtml

Renewable generated electricity - a clean form of power

Ponnequine Wind Farm supplies clean renewable power for Public Service of Colorado

Where to go for help:

- www.nrel.gov/
- www.eren.doe.gov
- www.epa.gov/labs21century/

